
 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

A Maryland Consumerôs 

GUIDE  TO SOLAR 

 

   
 

 
 
 

Diana Chace, Clean Energy States Alliance  
David  L. Comis,  The  Maryland  Energy  Administration  

 
J ANU  AR Y 20  18   


2    T HE MA R YL A ND  E N ER G Y A D M I N I S  TR A T I O N    

Prepared for the Maryland Energy Administration 

by members of the Maryland Energy Administration 

and the Clean Energy States Alliance. 

 

About  the  Maryland  Energy  
Administration  (MEA)  

The Maryland Energy Administration (MEA) 

promotes affordable, reliable and cleaner energy 

for the benefit of all Marylanders. To achieve this 

mission, MEA advises the Governor and General 

Assembly on matters relating to energy policy. 

MEA administers grant and loan programs to 

encourage clean energy technologies in all sectors 

of Marylandôs economy: residential, commercial, 

agricultural, and transportation. To learn more, 

go to http://energy.maryland.gov/Pages/default.aspx. 

 

About  Clean  Energy  States  Alliance  

Clean Energy States Alliance (CESA) is a 

national, nonprofit coalition of public agencies 

and organizations working together to advance 

clean energy. CESA membersðmostly state 

agenciesðinclude many of the most innovative, 

successful, and influential public funders of 

clean energy initiatives in the country. CESA 

works with state leaders, federal agencies, 

industry representatives, and other stakeholders 

to develop and promote clean energy technologies 

and markets. It supports effective state and local 

policies, programs, and innovation in the clean 

energy sector, with an emphasis on renewable 

energy, power generation, financing strategies, 

and economic development. CESA facilitates 

information sharing, provides technical assistance, 

coordinates multi-state collaborative projects, 

and communicates the views and achievements 

of its members. Learn more at www.cesa.org. 

 

 

 

Acknowledgements  

Some of the material used in 

this guide was originally written 

by Diana Chace and Clay Mitchell 

for A Vermonterôs Guide to Residential 

Solar, a guide funded by the Vermont 

Department of Public Service through 

a grant from the U.S. Department 

of Energy SunShot Initiative Rooftop 

Solar Challenge II. A Maryland 

Consumerôs Guide to Solar was 

produced and funded by the Clean 

Energy States Alliance (CESA) 

and the Maryland Energy 

Administration. 

 

Disclaimers  

This report is for informational 

purposes only and does not constitute 

legal or financial advice from the U.S. 

Department of Energy, the Maryland 

Energy Administration, CESA, or 

other contributors. 

 

 

 

 
Unless  otherwise  indicated,  
all  photos  are  courtesy  of  MDV-SEIA.  

http://energy.maryland.gov/Pages/default.aspx
http://www.cesa.org/


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   3  

 
 

 
 

 

 
 

 
 

A Note from the Director  

 
 

So you are considering ògoing solar?ó 

 
This booklet is designed to provide an educational resource for Maryland residents who are considering  

installing  a solar photovoltaic  system on their  home. As solar PV systems are expected to have lifetimes  

of 25 years or more, it is important for residents to have a good understanding of all aspects of the  

decision to ògo solar.ó Among other  things,  this guide discusses the attributes  of a good residential  solar 

system, different methods of system ownership or finance, and key questions to ask BEFORE signing a 

contract. Many of the topics addressed in this document are based on frequently asked questions  

regarding solar submitted  to the Maryland Energy Administration,  the State of Marylandõs energy office.  

 

This solar guidebook also discusses Community Solar, a new pilot program in Maryland that provides  

solar options for  those who rent,  as well  as for  those households who may not have good solar access 

due to shadowing from trees or other  buildings.  

 

If  after  reading this booklet  you have additional  questions, feel  free  to consult the Maryland Energy 

Administration  website (www.energy.maryland.gov)  or call  410-537-4000. 

 
 
 

 
Mary Beth Tung 

Director  

http://www.energy.maryland.gov/


4    T HE MA R YL A ND  E N ER G Y A D M I N I S  TR A T I O N    

 
 

 

This  page  intentionally  left  blank.  


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   5  

Table of Contents 
 

About  This  Guide ................................ ................................ ................................ ................................ ...........  7 

10  Key  Things  to  Remember  if  Youôre Thinking  about  Solar  ................................ ................................ ......  8 

Section  1:  Reasons  Maryland  Residents  Are  Choosing  Solar  ................................ ................................ ....  10  

Energy  Efficiency  First  ................................ ................................ ................................ .......... 10  

Financial  ................................ ................................ ................................ ............................ 10  

Environmental  ................................ ................................ ................................ .................... 10  

Local  Economic  Development  ................................ ................................ ................................ 10  

Solar  Goals  ................................ ................................ ................................ ......................... 10  

Energy  Independence  and  Resilience  ................................ ................................ ...................... 10  

Section 2:  What  Is a  Solar  PV System?  ................................ ................................ ................................ ......  12  

The  Solar  Cell  and  Panel  ................................ ................................ ................................ ....... 12  

Materials  ................................ ................................ ................................ ............................ 13  

Racking  and  Mounting  ................................ ................................ ................................ .......... 14  

Trackers  ................................ ................................ ................................ ............................. 14  

Wires  ................................ ................................ ................................ ................................ .15  

Inverters  ................................ ................................ ................................ ............................ 16  

Meters  ................................ ................................ ................................ ............................... 17  

Including  Storage ðOn-grid  and  Off -grid  Options ................................ ................................ ...... 17  

Solar  Photovoltaics  vs.  Solar  Thermal  ................................ ................................ ..................... 17  

Section 3:  Is a  PV System Right  for  You?  ................................ ................................ ................................ .. 18  

Efficiency  ................................ ................................ ................................ ........................... 18  

Renter  or  Owner  ................................ ................................ ................................ .................. 18  

Electric  Bill  ................................ ................................ ................................ ......................... 18  

Roofing  Material,  Roof  Age,  and  Roof  Condition  ................................ ................................ ........ 20  

How  Much  Direct  Sunlight  Does  Your  Roof  Get?  (Orientation,  Tilt,  and  Shading)  ............................ 21  

Neighborhood  Concerns  ................................ ................................ ................................ ....... 21  

Community  Solar  (Off -site  Solar)  ................................ ................................ ........................... 21  

What  Happens  with  Your  Solar  Panels  if  You Move  to  a New  Home?  ................................ ............. 22  

Online  Solar  Calculators  ................................ ................................ ................................ ....... 23  

Your  Goals  ................................ ................................ ................................ .......................... 23  

Section  4:  Financing  Your  Solar  PV System  ................................ ................................ ...............................  24  

1.  Direct  Ownership  ................................ ................................ ................................ ............. 24  

Secured  vs.  Unsecured  ................................ ................................ ................................ ..... 24  

Market  Rate  vs.  Credit  Enhanced  ................................ ................................ ........................ 24  

2.  Third -Party  Ownership  ................................ ................................ ................................ ...... 24  

Lease  ................................ ................................ ................................ ............................. 24  

Power  Purchase  Agreements  ................................ ................................ ............................. 25  

Contract  Provisions:  Leases  and  Power  Purchase  Agreements  ................................ ................ 25  

Fixture  Filings  ................................ ................................ ................................ .................. 27  

Upfront  Lease  Payment  Option  ................................ ................................ ........................... 27  

Sample  Lang uage  ................................ ................................ ................................ ............ 27  


6    T HE MA R YL A ND  E N ER G Y A D M I N I S  TR A T I O N   
 

Section 5:  How  You  Save  Money  ................................ ................................ ................................ ...............  28  

Federal  Tax  Credit  ................................ ................................ ................................ ...............  28  

Renewable  Energy  Certificates  (RECs)  ................................ ................................ ....................  28  

Net  Metering  ................................ ................................ ................................ ......................  29  

Marylan d State  and  Local  Property  Tax  ................................ ................................ ...................  30  

Maryland  State  Incentives  ................................ ................................ ................................ ....  30  

Section  6:  Choosing  a Contractor  ................................ ................................ ................................ ..............  31  

Where  to  Look  ................................ ................................ ................................ ....................  31  

Qualifications  ................................ ................................ ................................ .....................  32  

Where  to  Check  for  Complaints  ................................ ................................ .............................  32  

What  Bids  Should  Include  ................................ ................................ ................................ .....  32  

Comparing  Bids  ................................ ................................ ................................ ..................  33  

Signing  a Contract  ................................ ................................ ................................ ...............  34  

Section  7:  Permitting  and  SREC Registration  ................................ ................................ ...........................  36  

Certificate  of  Public  Convenience  and  Necessity  (CPCN)  ................................ ............................  36  

Interconnection  Agree ment  ................................ ................................ ................................ ..  36  

Registering  for  SRECs ................................ ................................ ................................ ..........  37  

Section 8:  After  the System  is Installed  ................................ ................................ ................................ ....  38  

System  Maintenance  ................................ ................................ ................................ ...........  38  

Cleaning  ................................ ................................ ................................ ............................  38  

Monitoring  Your  System  ................................ ................................ ................................ .......  39  

System  Safety  ................................ ................................ ................................ ....................  41  

Insurance  ................................ ................................ ................................ ..........................  42  

Warranties  ................................ ................................ ................................ .........................  43  

How  to  Address  a Problem  with  a Solar  Company  ................................ ................................ .....  44  

Panel  Removal  ................................ ................................ ................................ ....................  44  

Section  9:  Questions  to  Ask  a Solar  Contractor  ................................ ................................ ........................  45  

Additional  Questions  for  a System  with  a Lease  or  Net  Metering  Credit  Purchase  Agreement  ..........  45  

Additional  Questions  that  Only  Apply  to  a Community  Solar  Subscription  ................................ ....  46  

Section  10:  Solar  PV Checklist  ................................ ................................ ................................ ...................  47  

Resources  ................................ ................................ ................................ ................................ ...................  49  

Official  Information  on  Net  Metering  and  Communit y Solar  in  Maryland  ................................ .......  49  

Maryland  Organizations  ................................ ................................ ................................ .......  49  

Other  Resources  ................................ ................................ ................................ .................  49  

Utility  Resources  ................................ ................................ ................................ .................  49  

Glossary  ................................ ................................ ................................ ................................ ......................  50  

Appendix  A: Calculating  Savings  from  Solar  ................................ ................................ .............................  52  

Appendix  B:  Annotated  Code of  Maryland,  Regarding  Homeowners  Associations  ................................ . 55  

Appendix  C: County  Permit  Offices  ................................ ................................ ................................ .....  57  

Appendix  D:  How  to  Size  a Solar  System  ................................ ................................ ................................ .. 64  


 

 
ABOUT THIS  GUIDE  
If youôre a Maryland resident considering solar power (also 

known  as photovoltaics  or  PV),  this  guide  will  equip  you  with  

information  you  need  in  order  to  make  sound  decisions.  Solar  

power has many benefits, but investing in it may not be for  

everyone. There are many different ways to structure and  

finance a solar system. This guide will help you decide if  

thereôs an  approach  that  will  work  for  you.  

This  guide  is for  reference.  You do not  have  to  read  it  from  

cover  to  cover.  Some  readers  will  be more  interested  than  

others  in  learning  the  technical  details  of  how  panels  work,  

or  in  learning  how  to  sell  Solar  Renewable  Energy  Certificates.  

You may want to refer to certain sections at different points  

in the decision making and installation process. Understand -  

ing  all  of  the  factors  that  describe  a solar  installation  is compli -  

cated,  but  keep  in  mind  that  thousands  of  these  systems  have  

been  installed  and  most  of  the  project  owners  are  not  experts  

in physics, economics, or electrical engineering. This guide  

provides  information  in  the  following  sections:  

S E C T I O  N 1:  Reasons  Maryland  residents  are  choosing  solar  

S E C T I O  N 2:  The physical  components  of  a PV system  

S E C T I O  N 3:  Consumer  needs,  opportunities,  and  system  

design  considerations  

S E C T I O  N 4:    Ways  to  finance  a solar  system  

S E C T I O  N 5:  Solar savings and incentives, including the  

federal  tax  credit,  net  metering,  and  Renewable  

Energy  Certificates  (RECs)  

S E C T I O  N 6:    Choosing  a solar  contractor  and  reviewing  

a solar  contract  

S E C T I O  N 7:  Solar  system  permitting  

S E C T I O  N 8:  What  happens  after  your  system  is installed  

S E C T I O  N 9:    A list  of  questions  to  ask  a prospective  

solar  contractor  

S E C T I O  N 10 :  A checklist  for  going  solar  

Solar panels are a big investment, whether you buy them  

outright,  finance  them  over  a number  of  years,  or  sign  a con -  

tract  to  purchase  the  power  from  an array.  Take  some  time  

to  learn  about  solar  power,  and  about  your  contract,  so you  

can  be confident  that  your  investment  is a good  one.  

 

 
 

A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   7 


8    T HE MA R YL A ND  E NER G Y A D M I N I S  TR A T I O N    

10  KEY THINGS  
TO REMEMBER 
If  Youôre Thinking  about  Solar  

 

 

 

1. Consider energy efficiency. 
Consider installing energy efficiency measures first, before you install solar. 

Reducing the amount of energy used by your home will allow you to install 

a smaller, less expensive photovoltaic system. See ñEnergy Efficiency Firstò 

on p. 10. 

 

2. Solar is a significant investment. 
Going solar is a significant investment, comparable to buying a car or making 

major home improvements. Make sure you think it through carefully. 

3. Financing options are available. 
There are four main ways to pay for a solar photovoltaic system, each of which has 

advantages and disadvantages. See ñFinancing Your Solar PV Systemò on p. 24. 

Å Paying cash up front 

Å Financing a system through a loan 

Å Signing a solar lease 

Å Signing a power purchase agreement 

4. Net metering is key. 
Net metering is an arrangement in which the utility credits you for electricity 

your system generates that is not used onsite and is instead added back onto the 

grid. See ñNet Meteringò on p. 29. 


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   9  

 

 

 

 

 

 

 

5. Community solar is an option. 
If  installing solar on your own home or land isnôt viable, or if  you donôt own 

your home, there are still solar options for you. Both renters and homeowners 

can potentially participate in a community solar project, which is an offsite 

solar array that serves multiple customers. See ñCommunity Solarò on p. 21. 

 

6. Federal incentives are available. 
For those solar photovoltaic system owners that pay federal income taxes, 

the federal government provides a significant tax credit that helps reduce the 

total cost of your solar system. See ñFederal Tax Creditò on p. 28. 

 

7. Several contractor bids are better than one. 
Consider proposals or bids from at least three different solar contractors to help 

select the best solar installer for you. See ñChoosing a Contractorò on p. 31. 

 

8. Calculate the financial deal. 
Before selecting a bid and signing a solar contract, calculate your net savings, 

return on investment, and/or payback period. See ñCalculating Savingsò on p. 52. 

 

9. Understand the impact of changing utility rates. 
In any calculation of how much money your solar system can save you, 

assumptions about future utility  rate increases are very important. Make sure 

that you and your contractor are calculating future electricity costs appropriately. 

See ñUnderstanding Utility  Rate Increase Impactsò on p. 33. 

 

10. Know what you are signing. 
Make sure you read and understand your solar contract before you sign it. 

See ñContract Provisionsò on p. 25 as well as ñSigning a Contractò on p. 34. 


10     T HE MA R YL A ND  E NE R G Y A D M I N I S  TR A T I O N    

 

 

 

 

 

S E C T I O N  1 

Reasons Maryland Residents Are Choosing Solar 
 

 

There are a variety of reasons to choose solar. Below, we list some 

of the most common: 

 

Financial  

As the cost of solar panels has fallen significantly over the past 

decade, many Maryland residents have been able to save money 

with solar panels. 

 

Environmental  

Much of the electricity used in Maryland comes from power plants 

that burn fossil fuels.1 When fossil fuels are burned, they produce 

emissions that contribute to air pollution, as well as producing carbon 

dioxide, a greenhouse gas which causes global warming. Solar panels 

can reduce the need for electricity production from fossils fuels and 

thereby decrease the emission of greenhouse gasses. 

 

Local  Economic  Development  

Solar installations in Maryland give rise to in-state solar construction 

and maintenance jobs. According to the Solar Foundation 2016 Solar 

Jobs Census, Maryland employed over 5,429 people in jobs directly 

related to the project development, manufacturing, installation and 

sales of solar energy systems. This was a 27 percent increase over 

the 2015 Solar Job Census.2 

 
Solar  Goals  

The Maryland Renewable Portfolio Standard (RPS) sets require- 

ments for the renewable energy attributes of the stateôs electricity. In 

addition to a general renewable energy requirement, the RPS includes 

a specific amount of electricity which must come from solar energy 

(commonly called the solar carve-out).3 

 

Energy  Independence  and  Resilience  

Some Maryland residents choose solar because they want to be more 

independent and produce their own power, or because they are far 

 

 

1 While only about 40 percent of the electricity produced in Maryland comes from fossil fuels, Maryland imports electricity from surrounding 

states which tend to be more dependent on fossil fuels. Electricity generated in Maryland (and producing pollution in Maryland) includes: 

nuclear 45.5%, coal 25.4%, natural gas 16.3%, hydroelectric 8.3%, non-hydroelectric renewables 4.0%, and petroleum fired generators 0.4%. 

U.S. Energy Information Administration webpage. Maryland State Profile and Energy Estimates, accessed 8/31/2017 https://www.eia.gov/ 

state/?sid=MD#tabs-4 

2 The Solar Foundation webpage. Solar Jobs Census 2016. Accessed 8/31/2017  https://solarstates.org/#states/solar-jobs/2016 

3 Annotated Code of Maryland: Public Utilities, Section 7ï703. 

Energy  Efficiency  First  

Energy efficiency should always come  

first. It is usually more cost efficient  

than  solar;  it  reduces  the  cost,  size  and  

footprint of the final solar system; and  

it is often subsidized by the local utility  

under  the  EmPower  Maryland  program.  

Installing insulation in the attic and  

walls, adding weather -stripping, using  

energy efficient lights (such as LED  

lighting), and using energy efficient  

appliances  (such  as those  identified  

as EnergyStar®) can provide energy  

savings month after month while also  

reducing the size of the desired solar  

system. Every home is different, so  

homeowners should have a complete  

home  energy  audit  conducted  to  guide  

the  energy  efficiency  effort.  The  size  

of a solar system is often based on the  

total amount of electricity used in a  

year;  for  the  most  accurate  results,  the  

energy impacts of efficiency measures  

should  ideally  be tracked  for  a year  

to determine the correct new basel ine  

for solar array sizing. Alternatively, the  

new energy baseline can be estimated  

given  the  old  baseline  and  the  estimate  

of energy savings from the energy  

efficiency  measures.  

https://www.eia.gov/state/?sid=MD&tabs-4
https://www.eia.gov/state/?sid=MD&tabs-4


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   11  

 

 

©  CESA/Blais  Costello  

 

from the power grid. Residential solar systems can be either off-grid (not connected to the electric 

grid) or grid-connected. To be completely independent of the grid requires investing in a stand- 

alone inverter system and installing battery storage. Most people who go solar donôt choose an 

off-grid system. A grid-connected PV system will  not function in the case of an electricity outage 

unless the home has an accompanying electricity storage system and the ability to ñislandò 

(completely disconnect from the grid). But even a simple grid-connected system provides some 

cost independence as it reduces the amount of electricity purchased from the grid and therefore 

subject to utility  rate fluctuations. 

 

 

As the cost of solar panels has fallen significantly over the 

past decade, many Maryland residents have been able to save 

money with solar panels. 


12     T HE MA R YL A ND  E NE R G Y A D M I N I S  TR A T I O N   

 

 

 

 

 

 

 

S E C T I O N  2 

What Is a Solar PV System? 
 

 

Photovoltaic (PV) systems convert sunlight into electricity. Sunlight strikes the solar panel 

material and frees electrons, creating electricity. 

The electricity produced in a photovoltaic system is direct current (DC). Other than some 

off-grid homes and specialized appliances, homes use alternating current (AC). The PV system 

changes the DC into AC through the use of an inverter. The output of the inverter is then 

connected to the homeôs electrical system so that the electricity produced by the PV system 

can power the home. 

PV systems have few moving parts and are generally very reliable. They require little 

maintenance. Understanding the components of a PV system can help you decide whether 

to go solar, and how. 

 

The  Solar  Cell  and  Panel  

The basic electricity producing structure is the solar cell, which is normally comprised of silicon 

and electrodes. Cells are strung together in a module (often called a panel). A number of panels 

connected together electrically (in series) and fed into the inverter (described below) is known 

as a string. The entire system, consisting of one or more strings connected together in parallel, 

is referred to as the solar array. 

 
 

F IG  UR  E 1  Typical Component Placement 

 
Source:  LetsGoSolar.com  

Meter 

Meter 


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   13  

 

 

Source:  LetsGoSolar.com  

 

 
 

 

F IG  UR  E 2  Traditional Rooftop Mounting System 
 

 

 

The output of a panel is measured in DC-watts.4 The nameplate output of a panel represents 

the amount of power produced under rated conditions. Lower output panels have fewer cells and 

come in smaller sizes. Choice of panel size, output and shape will  usually depend on the installation 

method and location. Solar panels are available in varying colors, shapes, power outputs, 

efficiency and appearance.5
 

 

Materials  

The external components of a solar panel include the cover (usually glass with an anti-reflective 

coating), composite backing, aluminum frame along the perimeter and sometimes along the back, 

and wiring to connect the panel to the rest of the system. A back frame, when present, helps to 

support the weight of the panel under snow loads. 

Inside the panels, different kinds of cell materials are used to generate electricity. Currently, the 

most widely used material is a polycrystalline silicon, which is inexpensive to manufacture and can 

be recognized by subtle shades of blue and blue-black in the cells. Another, more expensive option 

is to use monocrystalline silicon, which uses purer silicon grown into a single crystal structure. 

This material results in a uniform color and slightly increased output efficiency. Another option 

is thin film manufactured cells, which are less expensive to manufacture but are also less efficient. 

This material is used in a wide range of installations, including flexible panels and roofing 

materials. 

Building-integrated panels (BIP) refer to solar panels that replace the need for conventional 

walls and roofing and are used both as the weathering surface of a building and for solar generation. 

These and other emerging technologies currently in commercial development may result in new 

opportunities in the future. 

 
4 A DC-watt is equal to the DC voltage multiplied by the DC current. 

5 Most modern full-sized panels are rectangular and measure around 17.6 square feet for a 60 cell/275-watt panel, and about 

21 square feet for a 72 cell/350-watt panel. 


14     T HE MA R YL A ND  E NE R G Y A D M I N I S  TR A T I O N   

 

 

 

 

Racking  and  Mounting  

Racking and mounting systems secure solar panels together and attach them to the building 

structure or to the ground, usually as part of the systemôs electrical grounding. (Proper grounding 

is required by electric codes to ensure safe system operation.) Since most panels are warrantied 

to last 25 years and will  likely last longer, it is good to have quality racking that can last at least 

25 years without corrosion or other degradation and can withstand wind, ice, and snow loading. 

Racking is comprised of several parts. Panels are clipped to the racking rails (primarily aluminum), 

and the rails in turn are secured to mounting units. These units secure the system to the support 

structure (either a roof, pole or the ground). The racking can also provide channels for wiring, 

offering protection and aesthetic benefits for the system. Some racking is available in different 

colors to match roofing and panel composition (such as silver and black). 

In a roof-mounted system, the mounts are usually secured to underlying rafters and include 

multiple layers of waterproofing and flashing to protect the roof from water damage and leaking. 

Mounting is a critical component to protect the roof and ensure the long-term viability of the 

system and the home. Homes with standing seam metal roofing can have the solar panels clipped 

directly onto the metal roofing, avoiding the need for any roof penetration or flashing. Roofing 

material, age, and quality can affect the choice of racking and mounts. 

In some cases, a ground or pole-mounted system is a better option than a roof-mounted system. 

Some roofs may be old and in need of repair/replacement, or they may not be strong enough to 

carry the extra weight of the panels; orientation or shading may limit  the output of a rooftop system; 

or there could be an aesthetic concern. In these cases, solar arrays can be mounted directly to 

the ground using racking systems manufactured for this purpose. Ground systems may also be 

mounted on the side or top of a pole. Although ground-mount installations can increase the instal- 

lation cost due to additional construction time and materials, as well as the added cost of running 

connecting wiring to the electricity panel, it may provide greater flexibility  in location. It is critical 

to ensure the ground-mounting solution matches the siteôs soil bearing capacity and is secured 

at a sufficient depth to prevent frost heaving (vertical ground movement caused by freezing and 

thawing of the moisture in the soil). For ground-mounted systems, it is necessary to consider 

the average snowfall in the area when determining the minimum height of the lowest solar 

panel as snow sliding down from the panels can build up and block the lower level of the panels. 

Ground mounted systems (both pole and rack types) are available that allow the panel tilt  

to be seasonally adjusted to maximize solar production. These systems are usually adjusted two 

to three times a year and can increase annual solar production by about five percent. 

 

Trackers  

Some pole-mounted systems use trackers to keep the panels pointed toward the sun on a daily 

basis. Tracking systems track on either one or two axis. Single-axis trackers (moving the panels 

east to west over the course of a day) can increase output by up to 20 percent over a fixed system. 

Dual-axis trackers move both east and west and up and down to keep the panels always pointing 

directly at the sun. These trackers can increase output by up to 30 percent over a fixed system. 

Trackers increase the installed cost of a system and, because they involve moving parts, they 

require additional maintenance. Consumers should carefully weigh the benefits and costs 

of such systems when deciding what type of system is best for their needs. 


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   15  

 

 

 

 
 

 

F IG  UR  E 3  Types of Solar Inverters 
 

Source:  LetsGoSolar.com  

 

Wires  

A PV system will  require wiring between the panels, from the array to the inverter, and from the 

inverter to a buildingôs electrical panel. Wiring that runs outdoors has different specifications than 

normal building wiring. The wiring must last a long time and should be enclosed in conduit when 

necessary to protect it from the elements and from rodents (especially squirrels). Running wiring 

along racking underneath the panels can ensure a clean looking installation and protect the wiring 

from the elements. Plan for additional wiring if  the PV system might be expanded in the future. 


16     T HE MA R YL A ND  E NE R G Y A D M I N I S  TR A T I O N   

 

 

 

 

Inverters  

The inverter changes the direct current (DC) power coming from the panels (or from a battery) 

to alternating current (AC). The inverter includes protective devices such as fuses, breakers, and 

the necessary components to automatically disconnect from the grid in the case of a power outage. 

Inverters can include heavy-duty enclosures that allow them to be installed outdoors. 

There are two primary types of inverters: central inverters and micro-inverters. Central inverters 

manage parallel strings of panels. Because the panels of a string are wired together in series they 

work together as a single unit, and shading on one panel will  impact the efficiency of the entire 

string. With micro-inverters, each panel is individually managed by its own dedicated inverter. 

While this means that shading of individual panels will  not affect the entire arrayôs output, it 

comes with a higher monetary cost. Individual panel output can also be monitored through the 

use of micro-inverters. If your system will be impacted by partial shading, it may make sense to 

consider micro-inverters. Ask your solar contractor if  using DC-DC optimizers6 or micro-inverters 

are worthwhile given your specific installation conditions. 

Inverters generally donôt last as long as solar panels, so inverters may fail and need to be 

replaced during the life of a solar system. The failure of a central inverter will  stop the output of 

the entire solar array; if  micro-inverters are used, the failure of a single micro-inverter will  only 

stop the output of the individual panel. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

6 A DC-DC optimizer matches the output characteristics of a solar panel, or a string of solar panels, to the input requirements of the inverter. 

While this improves the performance of the central inverter and the solar system as a whole, it comes with an added monetary cost. 


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   17  

 

 

 

 

Meters  

When you install a PV system, the utility company may install a second 

electric meter to measure the output of the solar array. This would be in 

addition to the regular electric meter provided by the utility  company 

to measure electricity usage and provide reliable service. In some cases, 

the utility  will  simply install a meter that can run backwards, depending 

on the direction of power flow.7
 

 

Including  Storage ðOn-grid  and  Off -grid  Options  

Off-grid solar systems always require energy storage to provide electricity 

when the sun is not shining. For grid-connected systems, battery storage 

is an option that can provide some electricity when the grid fails during 

storms or other events. This can be especially appealing if  a home experi- 

ences frequent outages, or if  there are essential systems, such as medical 

equipment, that need to operate at all times. 

With storage comes some additional equipment and cost. Additional 

components and monitoring will  be required to ensure the battery system 

is maintaining its proper charge and system functionality. Charge con- 

trollers, specialized inverters, and batteries are the major components of 

a system with electrical storage. If  you are interested in having storage, 

you should work with a system designer/installer that specializes in 

storage-based systems. 

Several battery systems are designed to be low or no maintenance 

and relatively easy to operate. Some of these newer systems benefit from 

advances in battery materials and technology. They are sealed, produce 

no off-gasses, and do not require electrolyte levels to be checked. 

 

Solar  Photovoltaics  vs.  Solar  Thermal  

 

 

Battery  Storage  

Battery  storage  comes  in  two  primary  

forms. For most off -grid systems  

batteries  are  DC-coupled,  meaning  

the direct current from the solar panels  

is fed directly to the batteries, and the  

batteries can run both AC equipment  

(through  an  inverter)  and  DC equipment  

(if your home is equipped with such  

equipment). Most grid -connected sys -  

tems  use  the  alternative,  an  AC-coupled  

system, which is connected  directly to  

the AC electrical system in your home  

and uses a bi -modal inverter that can  

both  supply  AC power  from  the  batteries  

or produce DC power to charge them.  

These systems operate in standard  

ñgrid-connectò mode  until  utility  power  

fails at which point they disconnect  

(island)  from  the  utility  and  draw  power  

from  the  batteries  to  power  a home.  

Some battery -based systems can be  

structured  to  accommodate  additional  

energy  sources,  such  as diesel  generators.  

   

This guide focuses on using sunlight to make electricity with PV panels. Sunlight can also be used 

to make things hot, including heating water for household hot water use. PV panels and solar hot 

water panels are sometimes side-by-side on the same roof, but they function completely differently. 

Solar hot water panels can reduce water heating bills. Some installers have experience with 

both PV and solar hot water panels. 

Another option for heating hot water sustainably is to install a highly efficient electric heat 

pump water heater, and power it with electricity from PV panels. Heat pump water heaters pull 

ambient heat from the surrounding environment into a storage tank where it is used to heat water. 

Heat pumps are an added expense, but might save money in the long run through reduced fuel 

costs. Some utilities offer an incentive for heat pump water heaters.8 
 

7 These bi-directional meters may also allow for time-of-use billing, an optional rate structure in which the cost of electricity changes during the 

course of a day. Consider asking the advice of the utility company or an energy advisor when selecting an electrical rate structure, such as a 

flat rate or time-of-use rate (if offered). 

8 BGE incentive can be found at: http://bgesmartenergy.com/residential/appliance-rebates/hybrid-water-heaters 

Pepco incentive can be found at: https://homeenergysavings.pepco.com/appliance-rebate-program/overview/electric-heat-pump-water-heater 

Delmarva incentive can be found at: https://homeenergysavings.delmarva.com/appliance-rebate-program/overview/electric-heat-pump-water-heater 

Potomac Edison incentive can be found at: http://energysavemd-home.com/appliance/water-heater-rebates 

http://bgesmartenergy.com/residential/appliance-rebates/hybrid-water-heaters
http://energysavemd-home.com/appliance/water-heater-rebates


18     T HE MA R YL A ND  E NE R G Y A D M I N I S  TR A T I O N   

 

 

 

Efficiency  

Whether your priority is saving money or tackling climate change, it often makes sense to pursue 

energy efficiency measures. Unless you already have a very energy efficient home, consider energy 

efficiency measures before you invest in solar panels. Switching out lightbulbs, replacing old appli- 

ances, air sealing, and increasing insulation can reduce the amount of energy your home needs. 

Another reason to invest in efficiency first (or simultaneously) is that efficiency improvements 

will affect the size of the PV system you may need. Once youôve made your home more energy 

efficient, your electricity use will be reduced and a smaller, less expensive PV system will meet 

your electricity needs. 

Start by contacting your electric utility  to identify a company that can provide a low-cost 

energy audit to identify the efficiency opportunities in your home: 

Å Pepco: https://homeenergysavings.pepco.com/home-performance-with-energy-star-program 

Å Delmarva: https://homeenergysavings.delmarva.com/home-performance-with-energy-star-program 

Å BG&E:  http://bgesmartenergy.com/residential/home-performance-energy-star 

Å Potomac Edison: http://energysavemd-home.com/home-performance 

Å SMECO: https://www.smeco.coop/save-energy-and-money/home-performance 

Å Choptank: http://choptankelectric.com/content/home-energy-audits 

You can also go to the Maryland Home Performance with Energy Star website9 or call the 

Maryland Energy Administration at 410-537-4000. 

 

Renter  or  Owner  

There are ways to invest in solar whether you own your home or rent it, but the options and things 

you need to think about are different. If  you rent, community solar (net metering from an off-site 

solar array) is likely the best option. Community solar may also make sense for homeowners 

whose home is heavily shaded or otherwise not ideal for solar. 

 

Electric  Bill  

You should examine and understand your electric bill  in order to help determine whether solar 

makes sense for you. 

Residential electric bills in Maryland consist of a customer charge, an energy charge, and 

a transmission and distribution charge. The customer charge is an amount that is the same no 

matter how much electricity you use. It is generally between $6 and $18 per month, depending 

on the utility  and the rate structure. The customer charge pays the utility  company for account 

maintenance (booking, meter reading, etc.). 

 

9 Maryland Home Performance with Energy Star website: http://mdhomeperformance.org 

S E C T I O N  3 

 

Is a PV System Right for You? 

Solar power has a lot of benefits, but it may not be for everyone. Before you decide to go solar, 

consider your particular circumstances and what benefits you are looking for. 

https://homeenergysavings.pepco.com/home-performance-with-energy-star-program
https://homeenergysavings.delmarva.com/home-performance-with-energy-star-program
http://bgesmartenergy.com/residential/home-performance-energy-star
http://energysavemd-home.com/home-performance
https://www.smeco.coop/save-energy-and-money/home-performance
http://choptankelectric.com/content/home-energy-audits
http://mdhomeperformance.org/


A M A R YL A ND  C ONSUMERôS G U I D E  T O S OL A R   19  

 

 

 

 

The energy charge pays the energy provider for the produced electricity. Through Marylandôs 

Electric Choice efforts, Maryland residents have an option to select the electricity supplier who 

they want to provide their energy. Residents are then charged the electricity supply rate specified 

by the selected electricity supplier. If  a customer does not select an energy provider, the local 

distribution company provides the energy and charges based on the electricity sources that they 

use. The local distribution utility  normally sells this electricity on what is called a ñStandard 

Offer Serviceò or ñSOS.ò 

The energy charge is based on the amount of electricity you use, which is measured in kilowatt- 

hours (kWh). For instance, the line item for your energy charge might say, ñ1,000 total kWh @ 

$0.08/kWh = $80.ò In most cases, Maryland residents pay a fixed rate per kWh, regardless of the 

amount of electricity that they use. But in some cases, electric customers pay varying amounts 

per kilowatt-hour depending on how much electricity they use. For instance, a customer may pay 

a certain amount per kWh for the first 800 kWh during the month, and a different amount per 

kWh for any amount over 800 kWh. 

The transmission and distribution charge (sometimes called a T&D charge) pays the local utility  

to get the power from the major substation to you.10 For residential customers, the T&D charge is 

normally based on the amount of energy that is used, such as ñ1,000 total kWh @ $0.023/kWh = $23.ò 

As authorized by the Public Utility  Commission, additional charges may be added to your bill  

through ñriders.ò Riders may be temporary or permanent and may be geographically applied. 

Riders may be fixed charges (the same for every customer, regardless of the amount of energy 

used), or based on energy use (dollars per kWh). 

The difference between the customer charge, the energy charge, and the T&D charge is 

important because these charges are treated differently under Marylandôs net-metering rules. 

See the net-metering section on p. 29 for more information. 
 

 
10 Electricity is delivered to the major substation at a very high voltage. The utility transforms the electricity to a lower voltage, and then 

delivers it to you at a voltage suitable for your residence. Most residences receive 240 volts AC, which is distributed within the home as 

240 V and 120 V. 


